

The Hyper-X Program

14th ANNUAL THERMAL & FLUIDS ANALYSIS WORKSHOP

August 21, 2003 Vince Rausch757-864-3736

NASA Enabling Technologies for Hypersonic Systems

THERMAL & FLUIDS ANALYSIS REQUIRED FOR ALL!

Goals/Objectives of Hyper-X Program

GOALS: Demonstrate, validate and advance the technology, experimental techniques, and computational methods and tools for design and performance predictions of a hypersonic aircraft powered with an airframe-integrated, scramjet engine.

FLIGHT OBJECTIVES:

- Three flights: two @ Mach 7 and one Mach 10

- Methods verification

- Scaling confirmation

Primary Metric: Accelerate

TECHNOLOGY OBJECTIVES:

- Vehicle design & risk reduction
- Flight validation of design methods
- Design method enhancement
- Hyper-X Phase 2 and beyond

Technical Challenges for X-43

Forebody and Lee Side

Boundary layer trips Sharp LE structure Flush Air Data System

Boundary layer transition Thermal load Flight scaling Shear drag Wall temp. history

Systems/Packaging

Scale

Antenna interference Captive carry man-rated Stiffness

Weight vs. scale vs. acceleration

Acceleration

Wings and Tails

Sizing Scale effects on trim Thermal stresses/growth Gap and corner flows Shock impingement

Starting pitch moment Cowl closed heating

- Trips gap leakage
- Seals Corner flows

Performance

- drag mass capture
- off design - on

Sidewall length

3-D spillage

Cowl leading edge heating

Isolator

Facility effect Aspect ratio

Combustor

Small fuel injector survival Combustor reaction rates thermal loads

Test condition uncertainty

- AOA and Yaw effects
- dynamic press. and Mach

Fuel control laws

Facility effects on ignition, flameholding and comb. pressure

Nozzle

Nozzle lift and pitch moment Trim braq Boundary layer relaminarization Propulsion-airframe interaction

Boeing, Long Beach, CA

Hyper-X Baseline Configuration

X-43 Vehicle Geometry

X-43 Vehicle Layout

HYPER-X MACH 7 ENGINE

HYPER-X INSTRUMENTATION

Launch Vehicle		X-43 Research Vehic	<u>le</u>	
Vibration Pressure	6 2	System Breakdown Instrumentation Sub-System Vehicle Management System		291 212
Strain Temperature	31 66	Total Criticality Breakdown		503
FTS Power Distribution	24 30	Flight Safety Mission Critical		54 196
Ordnance/ADAM	36	Research		253 503
Ordnance	56 	General Breakdown		
Status Adapter Inst.	77 32	Instrumentation/Measurement Pressure 194		359
Masc./Sync/Spare	34	Temperature Other	107 45	
Subtotal	384 (400 Max)	Strain Gauge	13	
GN/GPS words	400	Parameters (words) Rebroadcast Parameters		120 24
Grand Total	784	Total		503

X-43A Return to Flight Status

Key Mission Events

B-52 and X-43 Ground Track

X-43 Mach 7 Flight Trajectory

(Pre Flight 1)

First Flight Mishap

June 2, 2001

- Nominal flight to launch point
- Drop of booster stack and ignition at 5 seconds after drop nominal
- At ~13 seconds after drop booster departed controlled flight -- right fin broke off, followed, within one second, by left fin and rudder
- Wing broke off at 15 seconds
- Booster data stream lost at 21 seconds
- At 48.5 seconds, FTS initiated by **Navy Range Safety Officer while** booster was within cleared corridor no hazard to civilians on ground or air crews
- X-43 data stream lost at 77.5 seconds

Mishap Description

X-43A Return to Flight

- X-43A Mishap Investigation Board (MIB) was convened on June 5, 2001 and submitted its draft report March 8, 2002
- Report released July 23, 2003
- Return to Flight (RTF) commenced in March 2002 with development of:
 - Corrective Action Plan in response to the MIB findings/recommendations
 - Overall approach/roadmap for Return to Flight

X-43A RTF Risk Reduction

Major Actions

Launch Vehicle

- Higher fidelity models
 - Aerodynamics
 - Actuators
 - Structures
 - Autopilot
- Actuator upgrade for greater torque capability
- Lower loads trajectory: booster propellant off-load
- Autopilot trades/optimization
- Independent simulation

Stage Separation

- Higher fidelity models
- Additional separation mechanism testing
- Control law refinements for robustness
- Independent simulation

Research Vehicle

- Higher fidelity models
- Increased AOA for flameout robustness and greater thrust
- Upgraded engine control logic for unstart robustness
- Adapter fluid systems improvements
- Redesign of wing control horns
- Aircraft-in-the-loop timing tests
- Independent simulation

Synergism of Hypersonic Scramjet Flowpath Development

Flight Test

Design database and trade studies
Test interpretation and analysis of offtrajectory points

Quantification of facility/model effects

Simulation

Design database and parametric testing
Viable scramjet operation that meets objectives

Verification of flight scaling

Data for analytical model development

Verification of computational methodology Data for analytical model development

Facility/model configuration assessment & gauge placement Data consistency & test interpretation

Ground Test

NASA

NASA

HYPER-X MACH 4.5 TO 15 SCRAMJET TESTS

HXEM Simulation

DFX in the AHSTF; Mach 7

HXEM simulation

Hyper-X

Flight

Most Cara 2°

quest 1000 psf

M1, Hyper-X

HXEM

M2, Hyper-X

HXEM

HXEM

Full scale
Partial width

• Truncated forebody
• Truncated aftbody

HXEM/FFS in LaRC 8' HTT; Mach 7

HSM in HYPULSE at GASL Mach 7, 10 and 15

HXEM in LaRC

Scramjet Unstart Prevention:

Durascram

- Unstart occurs when pressure from combustion causes isolator shock train to propagate forward into the inlet causing massive flow spillage
- Actively controlling fuel flow via isolator pressure feedback (Durascram) to enhance unstart robustness

Hyper-X Experimental Research

Flight Test Risk Reduction: Aerodynamic Database Development

CFD Vehicle Performance/Stability Analysis

Hyper-X Experimental Research

"Full-Scale" Stage Separation Test

Hyper-X Stage Separation Aerodynamics

Stage separation at the extreme environmental conditions associated with flights at Mach 7 and 10 and dynamic pressures in excess of 1000 psf is a high risk element of the X-43A

program

AEDC SEPARATION WIND TUNNEL TEST

• Multi-body dynamic simulation (14 DOF) stage separation simulation model utilized by Govt. team for risk reduction:

6 DOF HXRV + 6DOF HXLV + 2 DOF ejection pistons

- Aerodynamics input to the simulation is based on extensive database developed from AEDC/LaRC tests, supplemented w/ CFD analyses.
- Accomplished additional independent reviews of multibody stage separation aero modeling, uncertainties development, and simulation implementation.

Aerothermodynamics

- Thermal loads development
 - -Leading edge heating
 - Acreage radiative equilibrium heating
 - -Trajectory and computational methods uncertainty factors
 - –Shock-shock interaction amplification
- Engineering code development
 - Vehicle TPS design and weight estimation
 - –Hypersonic leading edge heating
- •Transient aeroheating analysis of active and passive TPS designs for hypersonic vehicle demonstrators
 - -Vehicle airframe acreage
 - -Critical engine components

Hyper-X Experimental Research

Mach 10 C/C Nose Leading-Edge Coating Evaluation

- Mach 10 vehicle C/C nose leading edge predicted to reach ~ 4000°F
- Exceeds single use temperature (3250°F) of Mach 7 vehicle SiC coating
- Objective

Validate an ultra high temperature, passive leading edge for use on the Mach 10 vehic

Approach

 Evaluate multiple material systems (coating and substrates) and fabrication process at simulated flight conditions in AEDC arc-je facility

Status

 Five of six leading-edge test articles survived the first test with negligible recession

Booster Fin Actuation System Upgrade

Electronic Control Unit (ECU)

Actuator

- Objective: To increase the FAS hinge torque capability from 1850 ft-lbs to 3000+ ft-lbs
- Modifications:
 - Add second motor in torque summing arrangement
 - Fabricate new gears to handle higher loads
 - Change housing material from aluminum to stainless steel
 - Add two additional batteries
 - Redesign the power and pre-driver boards in the ECU
- New FAS units have been built and tested

Propellant Off-Load

Approximately 3,350 lbs of propellant removed

Halfway through Machining

Machining Completed

Flight Simulations

Boost

Separation

Research Flight

NRTSim (Orbital)

- Full Stack sim up to separation
- Pegasus heritage
- LV analysis, autopilot design, trajectory analysis Full mission simulation
- NRTSim + StepSim + RVSim

SepSim (Langley)

- 6+6 DOF sim of LV & RV during separation
- Built on MSC/ADAMS code
- Sep analysis, sensitivity studies, collision detection

RVSim (Dryden)

- RV flight from post separation to splash
- Dryden sim environment
- RV analysis, autopilot design, sensitivity studies

Drop-to-Splash (Dryden)

- Manual linking of sims
- Validation of individual sim phases/integrated flight

LVSim-D (Dryden)

- Independent LV sim
- Dryden sim environment
- Independent LV analysis

Post 2 Sep (Langley)

- 6+6 DOF sep simulation
- Built on POST2 code
- Independent Sep analysis

End-to-End Sim (Langley)

- Single user interface, automated linking/integration Full mission simulation
 - Validation of Drop-to-Splash & individual sims

Back-Up

Primary

End-to-End Visualization:

HYPER

Nominal Trajectory

Hyper-X X-43A Flight #2 Success Criteria

Minimum Success Criteria:

- Safely conduct ground operations, captive carry and research flight
- Successfully launch booster stack and boost to stage separation point
- Successfully perform stage separation resulting in controlled flight of the X-43A at the scramjet test point
- Conduct the scramjet propulsion experiment and obtain data

Additional Research Objectives:

- Vehicle acceleration during the scramjet propulsion experiment
- Obtain data from all flight phases
 - Captive carry (Launch Vehicle (LV) and Research Vehicle (RV))
 - Boost (LV and RV)
 - Stage separation (LV and RV)
 - Stage separation video (LV)
 - Free flight (RV)
- Obtain RV aero, structural, GNC, and other data to splash
- Validate RV Flush Air Data System operation

Hypersonic Access to Space Roadmap

Hypersonic Flight Demonstration Projects

NGLT Hypersonic Flight Demonstrators

X-43A

Uncooled DMSJ Expendable GH₂ fuel 10 sec. powered M=7, 10First flight failure 6/01

FUNDED

X-43C

NASA – Air Force Cooled Flt. Wt. DMSJ (HyTech Based) Expendable HC fuel 5 min. powered M 5 to 7

Cooled RBCC ISTAR RBCC Reusable HC fuel 10+ min. powered M 0.7 to 7 M 0.7 to 7

NASA - Air Force Cooled TBCC **RTA Turbojet** Reusable HC fuel 10+ min. powered

Cooled DMSJ Expendable LH₂ fuel 1+ min. powered M 10 - 15

> Large-scale Demonstrator

Incremental development leading to 2025 IOC

Summary

X-43A is on track to return to flight by mid-Nov.

